Forecasting at the interface between weather and climate: beyond the RMM-index **Augustin Vintzileos** **University of Maryland – ESSIC/CICS-MD** Jon Gottschalck NOAA/NCEP/CPC # OUTLINE... The Global Tropics Hazards and Benefits Outlook (GTH) The DYNAMO campaign The NCEP models during DYNAMO Conclusions and future directions # **Tropical Subseasonal Variability** Weather forecasting Modulation of Tropical Cyclone probability of formation Extreme precipitation events in the western CONUS # Seasonal to Interannual forecasting Affecting predictability of ENSO Modulating amplitude of ENSO Day 0 - Day 7 Week 2 – Week 4 Month 1 – Month 2 Season 1 - Year 1 #### The Global Tropical Hazards and Benefits Outlook (GTH) Developed at NOAAs Climate Prediction Center: in operations since 2006 #### Example of GTH Outlook issued October 16th: Tropical Cyclone Sandy Central Weather Bureau State University of New York ### Scientific basis for GTH outlooks: Kelvin, Rossby and MJO modes # Some improvement paths for the GTH: - Objective consolidation of models as a first guess forecast - Consolidation based on a better understanding of the physics of tropical subseasonal variability - Better understanding of the physics by exploring observational databases: DYNAMO - Discussion with modelers on the strengths and weaknesses of the models - Introducing new products in collaboration with stakeholders #### **DYNAMO Radiosondes: Relative humidity** # On the physics of the MJO Lagged correlations: -RMM2 index (MJO entering Indian Ocean) vs. DYNAMO OBS. (RH and Wind) at Gan Island Observations are indicative of a moisture recharge process as in Benedict and Randall (2007) # From NCEP to DYNAMO to NCEP CPO funded CPC and ESSIC to provide monitoring and forecast support to DYNAMO # Summary of MJO forecast skill for the GFS (blue), GEFS (red), CFS (green) during DYNAMO for RMM1 (continuous) and RMM2 (dashed) There is a very important increase in forecast skill when using the coupled ocean – atmosphere model (CFS) between the two DYNAMO periods. Investigating the first sub-period of DYNAMO ("Uncoupled" period: all NCEP models similar skill) ## Forecast of Anomalous OLR (GFS) for the second DYNAMO MJO event # **Verification** #### 200 hPa Relative Humidity at Gan: DYNAMO (blue) and GFS at fcst=12h (red) #### Lagged correlations: -RMM2 index (MJO over Indian Ocean) vs. OBS and FCST fields (12h) Investigating the second sub-period of DYNAMO ("Coupled" period: CFS model is better) # RMM-index skill comparison for period 2 of DYNAMO Can we test the hypothesis that the increase in skill of the CFS is due to 'coupling'? Investigate the SST forcing for GFC and CFS at fcst time=24h # SST and Δ SST for CFS and GFS at Revelle at forecast time 24 hours Subseasonal variability is less important in GFS forcing than in CFS; can we provide a better forcing to GFS? # Summary: Define objective methods to combine dynamical model forecast based on the physical sources of subseasonal predictability i.e., Kelvin, Rossby and MJO modes Investigate the relative humidity bias in the upper troposphere of the GFS Investigate SST forcing as a reason for occasional divergences in forecast skill in the GFS family of models The collaboration between ESSIC-NCEP-DYNAMO funded by NOAA/CPO... ... delineated a number of priorities for the improvement of the GTH Outlook which... ... is leading to propose future work for increasing the skill of the GTH # CONCLUSIONS - <u>Hypothesis 1:</u> Sometime ocean atmosphere interactions appear to be important for subseasonal variability suggesting that coupled forecast models should be more skillful overall. - Such an event occurred towards the end of DYNAMO. Indeed, this event was better predicted by the coupled CFSv2 model than the uncoupled GFS. However the forcing SST field of the GFS contains less subseasonal variations than the CFS model even at forecast time 24 hours. At this time it is difficult to directly attribute the better CFS skill to coupled ocean atmosphere interactions during the second weeks of the forecast. Experiments are being proposed to investigate this issue. - <u>Hypothesis 2</u>: The GFS cannot propagate eastward a coherent large scale OLR signal during DYNAMO due to the relative humidity bias in the upper troposphere. Experiments are being proposed to investigate this issue. - <u>Hypothesis 3:</u> Improvements in ocean mixed layer physics will improve the SST forecast for week > 2. Experiments are being designed and will be proposed. # Questions? # Improving the GTH using better observations of tropical subseasonal variability: # **DYNAMO** was a lucky campaign! ## Review of DYNAMO through the RMM index October to December 2011 January to March 2012 DYNAMO moorings: From September 18th, 2011 to January 23rd, 2012 #### Synopsis of DYNAMO moorings D1 and D2 (courtesy Ren-Chieh Lien) # Correlation between observed and CFS forecast Temperature fields DYNAMO subsurface data were not sent to the GTS Very important drop in skill at the depth of the mixed layer – may affect forecast for > week 2 Genesis locations for storms forming in (left) MJO phases 1–2 and (right) MJO phases 6–7 over the period from 1974 to 2007 #### Typical Wintertime Weather Anomalies Preceeding Heavy West Coast Precipitation Events Why subseasonal is important for interannual and beyond time scales.... # Forecasting ENSO with the NASA model (Vintzileos et al., 2005) Observed intraseasonal activity modified the forecast from La Nina to neutral in just one month Sea Surface Temperature—Precipitation Relationship in Different Reanalyses (Kumar et al., 2013) RHprs at 200mb fcst=12hr from 19-July-2013 06Z RHprs 5S-5N fcst=12hr from 19-July-2013 06Z #### **DYNAMO Radiosondes at Gan: Relative humidity** Observations are indicative of a moisture recharge process as in Benedict and Randall (2007) # **DYNAMO** was a lucky campaign! ## Review of DYNAMO through the RMM index October to December 2011 January to March 2012 ## Forecast of Anomalous OLR (GFS) for the first DYNAMO MJO event Week 1 # **Forecast** Week 2 # **Verification**